High Voltage Electrolytes for Li-ion Batteries PIs: Richard Jow, Kang Xu Arthur v. Cresce, Kang Xu, Jan Allen, Oleg Borodin, Samuel Delp, T. Richard Jow Army Research Laboratory Adelphi, MD 20783 14 May 2013 Project ID: ES024 This presentation does not contain any proprietary, confidential, or otherwise restricted information. ## **Overview** ## **Timeline** Start: June 2011 • End: Dec. 2014 50% complete ## **Budget** - Funding received in FY2011 - \$250K - Funding received in F2012 - \$250K - Funding for FY13 - \$250K ## **Barriers** - SOA electrolytes based on carbonate solvents decompose near or above 4.5 V - Lack of stable and reliable 5 V cathodes as characterization platform. - Lack of understanding of oxidation stability and reactive pathway of the electrolyte at the cathode/electrolyte interface ## **Partners** - Argonne National Laboratory - U of Maryland - U of Utah - NRL ## **Objectives - Relevance** ARL - Develop high voltage electrolytes for high voltage Li-ion batteries for increased energy density - Explore and identify solvents or additives for electrolytes that allow the operation of high voltage cathodes - Understand the reactive pathways and reaction products at the electrode/electrolyte interface through computation and surface characterization for guiding the development of improved electrolyte components - Identify and/or develop structurally stable high voltage cathode materials ## **Milestones** #### FY 2012: - Identified LiPFB (lithium perfluorinated tert butoxide) was more effective than HFiP in improving cycle life in LNMO/graphite cells at RT. - Synthesized Al(HFiP) additives with electron deficient center Al - Calculated oxidation potential of solvents and validate with experiments #### FY 2013: - Synthesized a number of new additives including, Al(PFB), HFiP-grafted phosphazene, PFB-grafted phosphazene - Continue testing of LNMO/graphite and doped LCP/graphite full cells in electrolytes with additives at RT and 55 °C - Postmorten diagnostic for surface characterization and SEI chemistry studies - Computational studies of new additives and interactions with electrodes ## Approach/Strategy ### Develop new additives for carbonate based electrolytes - Develop additives with electron deficient center such as Al - Perfluorinate additives to enhance their effectiveness. ### Understand and characterize capacity fading mechanism - Electrochemical methods: Characterize capacity fading, kinetics, impedance changes w.r.t. rate and temperatures in half and full cells - Surface analysis: XPS, NMR, AFM # Identify and/or develop stable high voltage cathodes as a testing vehicle - Focus on 4.7 V LiNi_{0.5}Mn_{1.5}O₄ (LNMO) spinel - Develop 4.8 V modified-LiCoPO₄ (LCP) ### Computational effort - Understand oxidative stability of solvents in electrolytes - Understand reactive pathways of additives and electrolytes on cathodes - Develop ability to predict and design electrolyte components ## Technical Accomplishments ### Designed and synthesized new additives - Electron deficient additives: HFiP, Al(HFiP), HFiP-grafted phosphazene - Perfluorinated additives: PFBP, Al(PFB), PFB-grafted phosphezene ### Evaluated perfluorinated additives Higher degrees of fluorination of additives such as PFBP resulted in better cycling performance. ## Analyzed surface of graphite anode and LNMO cathode XPS surface analysis revealed the presence of fluorinated alkyl substructure on cathode. ## Evaluated cycling performance of LNMO/graphite full cells Identified that a combination of HFiP and A-1 additives can reduce capacity fading at 55 °C. ## Evaluated cycling performance of Fe doped LCP (LCFP)/Li half cells LCFP cycled well at RT but faded at 55 °C in baseline electrolyte. # Technical Accomplishments - continued - Computational: Calculated Oxidative stability of Electrolyte and Additives - Oxidation potentials of solvents calculated using DFT would be lowered by the presence of anions and were in agreement with experiments. - Calculated oxidation potentials of major solvents including carbonates, sulfones, alkylphosphates with anions BF₄⁻, PF₆⁻, FSI, TFSI, DCTA, DFOB, ClO₄⁻. - Calculated oxidation potentials of additives including HFiP and HFiP/BF₄⁻ cluster. As expected, BF₄⁻ lowers the oxidation potential of HFiP significantly. # Performance of Perfluorinated Additive LiPFB ARL - Test cells: LNMO/A12 (graphite) at RT - Electrolytes: 1.2 M LiPF₆ in EC:EMC (3:7) with Al(HFiP) and LiPFB (shown as PBFP* in the above figure) and without. - The electrolyte with LiPFB showed much improved cycle life for LNMO/A12 over the electrolyte without additives. PFBP identity was re-characterized and discussed in the next slide. ^{*} All LNMO and A12 electrodes were provided by ANL. ## **PFBP Identity** - Initially thought to be PFBP - Actually an intermediate lithium alkoxide salt - Bulky fluorinated tert-butyl groups prevented full esterification of phosphorus center - Other additives being re-characterized - Scale-up of Li perfluorotert-butoxide (LiPFB) by ANL ongoing ## **Surface Analysis with HR-XPS** HR-XPS conducted on both cathode and anode cycled in baseline and HFiP-containing electrolytes - P 2p absent in control samples - P2p on test samples - 5~10 X more on cathode than anode - C1s for CF₃ only found on cathode The fate of phosphate in electrolyte - Phosphate ends up on cathode and anode - Fluorinated alkyls substructure on cathode #### P 2p Binding Energy/eV ## **New Additives Synthesized** ### **HFiP** $$F_3C$$ O CF_3 F_3C CF_3 CF_3 **PFBP** ## Al(HFiP) $$CF_3$$ CF_3 CF_3 CF_3 CF_3 CF_3 ## AI(PFB) ### HFiP-grafted Phosphazene $$F_{3}C \longrightarrow CF_{3} \qquad F_{3}C \longrightarrow CF_{3}$$ $$F_{3}C \longrightarrow CF_{3} \qquad F_{3}C \longrightarrow CF_{3}$$ $$F_{3}C \longrightarrow CF_{3} \qquad F_{3}C \longrightarrow CF_{3}$$ $$F_{3}C \longrightarrow CF_{3} \qquad PFB-grafted Phosphazene # **Capacity Improvement – Perfluorinated Additives** - Cells: LNMO/A12 (graphite) in baseline electrolyte with additives. - Comparing to the partially fluorinated counterparts, Al(PFB) and PFB-grafted phosphezene were shown to improve the capacity utilization at RT. * All LNMO and A12 electrodes were provided by ANL. Capacity/mAh/cm² # LNMO/Graphite at Room Temperature and 55 °C ARL - dQ/dV vs. V plots at C/10, C/5 and C/3 rates at RT and 55 °C. - Test Cell: LiNi_{0.5}Mn_{1.5}O₄ (LNMO)/Graphite (A12) - Baseline electrolyte: 1.2 M LiPF₆ in EC:EMC (3:7) - At 55 °C, - ✓ the cell capacity was reduced. - ✓ the cell impedance was increased. - Cycling at elevated temperatures is a challenge. # Additives in LNMO/Graphite at 55 °C 55 °C, 1 C Rate - dQ/dV vs. V plots at 1 C rate at 55 °C. - Test Cell: LiNi_{0.5}Mn_{1.5}O₄ (LNMO)/Graphite - Electrolyte: 1.2 M LiPF₆ in EC:EMC (3:7) with and without additives. - HFiP + A-1 led to faster kinetics and better performance for the cell. # Impact of Additives in LNMO/Graphite at 55 °C - At 55 °C, either HFiP or A-1 additive alone couldn't prevent the cell from losing capacity. - A combination of HFiP and A-1 significantly improved the capacity retention at 55 °C. # Stabilized LCP/Li at Room Temperature and 55 °C ARL - Test cells: Fe doped LiCoPO4 (LCFP)/Li - Cycled between 3.5 and 4.95 V in 1.2 M LiPF₆ in EC:EMC(3:7) - LCFP cycled well at RT in baseline electrolyte. - The capacity of LCFP faded gradually at 55 °C in the baseline electrolyte suggesting thermally promoted reactions occurred between LCFP and the electrolyte. TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. ## **Overview of Computational Studies** SFL ### Interfacial structure and the associated interfacial resistance at the SEI – electrolyte interface SEI: Li₂EDC EC:DMC(3:7)/LiPF₆ ► Investigating the structure and transport at SEI-electrolyte interface and SEI model compounds Conductivity of Li₂EDC (Δ E=64-84 kJ/mol) from Borodin, O.; Zhuang, G.V.; Ross, P.; Xu, K. J. Phys. Chem. C 2013 (in press) Oxidative stability and decomposition reactions of electrolytes M05-2X/6-31+G** PCM(ϵ =20)[5.55] LC- ω PBE/6-31+G** PCM(ϵ =20)[5.60] LC-ωPBE/6-31+G** SMD(ε=20) [5.43] ## **Major Focus within ABR Program** Explore major classes of electrolytes: - > electrolyte additives; - > carbonates: - ➤ linear and cyclic sulfones (TMS, EMS); - > alkyl phosphates; - \triangleright solvents with anions : BF₄, PF₆, FSI, TFSI, DCTA, DFOB,ClO₄- Focus on the influence of salt on the solvent and additive oxidative potential and condensed phase effects. Xing, L.; Borodin, O. PCCP, 2012, 14, 12838 Borodin, O.; Jow. T. R. ECS Trans. 2013 (in press) Borodin, O.; Behl.; Jow, T. R. J. Phys. Chem. C 2013 (in press) Structure and transport in bulk electrolytes and SEI components with a focus of Li⁺ competitive solvation in mixed solvents. # **Solvent-Anion Oxidation Stability** | | H or F | | | | |------------------------------------|----------|----------------------|----------------------|----------------------------------| | | transfer | ε=1 | ε=4.2 | ε=20.5 | | DMC/BF ₄ - | yes | 4.14 | 5.79 | 6.21, 5.92 ^a | | EC/BF ₄ - | yes | 4.55 | 5.95 | 6.07 (6.39, 6.21) | | EC_2/BF_4^- | yes | 5.17 | | 6.38 (6.46, 6.30) | | EC_3/BF_4^- | yes | | | 6.55, 6.37 | | $EC/LiBF_4(v1)$ | yes | 8.74 | | 6.64 | | $EC/LiBF_4$ (v2) | yes | 8.46 | | 6.82 | | EC ₂ /LiBF ₄ | no | | | (7.51, 7.31) | | EC ₂ /LiBF ₄ | yes | | | (6.72, 6.60) | | FEC/BF ₄ - | yes | 4.93 | 6.31 | 6.62 | | VC/BF ₄ - | no | 4.17 | 5.16 | 5.46, 5.47 | | DMC/PF ₆ - | yes | 4.56 | 6.12 | 6.51, 6.29 | | EMC/PF ₆ | yes | (4.55, 4.44) | (6.10, 5.91) | (6.50, 6.31) | | EC/PF ₆ - | yes | 4.94, 4.71, | 6.27 | 6.57, 6.37 | | EC ₄ /PF ₆ - | yes | | | (6.47, 6.53) | | EC ₃ /LiPF ₆ | yes | | | 6.94 (6.78) | | PC/BF ₄ - | yes | 4.57 | | 6.25 | | PC/PF ₆ - | yes | 4.84, 4.63 | | 6.46, 6.29 | | FEC/PF ₆ - | yes | 5.16 | | 6.78, 6.48 ^a | | EMS/BF ₄ - | no | 5.31 | 6.41 | 6.62 | | $TMS/PF_6^-(a)$ | no | 5.44 | 6.36 | 6.54 | | $TMS/PF_6^-(b)$ | no | 5.48 | 6.35 | 6.49 | | EMS/PF ₆ - | no | 5.46 | 6.47 | 6.66 | | $TMP/BF_4^-(a)$ | no | | | (6.47, 6.45) | | $TMP/BF_4^-(b)$ | no | | | (6.68) | | TMP/PF ₆ - | no | 5.07 | | 6.62 | | EC/DFOB- (a) | No | | | 6.03, 5.92 | | EC/DFOB- (b) | No | | | 6.08, 5.94 | Oxidation potential (adiabatic energy) of solvent/anion complexes from DFT calculations from the M05-2X/cc-pvTz and M05-2X/6-31+G** calculations denoted in parentheses. **TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.** Borodin, O.; Behl.; Jow, T. R. J. Phys. Chem. C 2013 (in press) # Oxidation of the EC₄/BF₄ Cluster - The BF_{$^{-}$} assisted H transfer from one EC to another was observed during oxidation. - Oxidation potential for the cluster was significantly lower than the isolated EC oxidation potential of 7-7.2 eV calculated using PCM (ε =20) GY DRIVEN. WARFIGHTER FOCUSED. # **RDECOM** Oxidation Stability of Additives Oxidation potential (adiabatic energy E and free energy G) vs. Li+/Li calculated using M05-2X/6-31+G** level with PCM(e=23) | | E (V) | G (V) | |---|-------|-------| | $PO(OCH_3)_3$ (TMP) | 6.8 | 6.9 | | $PO(OCF_3)_3$ (f-TMP) | 8.4 | 8.3 | | PO(OCH(CF ₃) ₂) ₃ (HFiP) | 8.1 | | | $B(OCH(CF_3)2)_3$ (HFiB) | 8.6 | 8.5 | | $Al(OCH(CF_3)_2)_3$ (HFiAl) | 8.0 | 8.0 | | $B(OCH(CF_3)_2)_3/BF_4^-$ | | | | (HFiB/BF ₄ -) | 7.0 | 6.9 | Optimized geometry of HFiB/BF4- complex before and after oxidation. From M05-2X/6-31+G** calculations with $PCM(\varepsilon=23)$ - Fluorination of trimethyl phosphate $PO(OCH_3)_3 \rightarrow PO(OCF_3)_3$ increases its intrinsic oxidation potential by 1.8 V. - >HFiP and HFiAl additives have 0.3-0.4 V lower intrinsic oxidative stability compared to f-TMP, while HFiB has the highest oxidative stability of 8.6 V among additives. - \triangleright Presence of fluorinated anions such as BF₄ significantly decreases additive oxidative stability, for example, $HFiB/BF_4^-$ oxidative stability is 1.6 V lower than that of HFiB due to spontaneous fluorine transfer from BF_4^- to HFiB and B-O bond cleavage as shown in Figure above. ## Collaboration/Coordination 4R - ANL Gregory Krumdick: For scaling up ARL developed HFiP and PFBP additives. - ANL Bryant Polzin: Providing high voltage and high energy electrodes and A12 graphite electrodes. - ANL Javier Bareno Garcia-Ontiveros, Ira Bloom: Discussion on Post Test Facility. - ANL Zhengcheng John Zhang: Information exchange and discussion. - ANL Anthony Burrell, Dennis Dees, Khalil Amine: Coordination and discussion. - LBNL Michel Foure, Guoying Chen, Vincent Battaglia: Information exchange and discussion. - U. of Rhode Island Brett Lucht: Information exchange and discussion. ## **Future Work** - Continue testing of new additives or combination of additives in baseline electrolyte in LNMO/graphite full cells at elevated temperatures. - Understand the capacity fading mechanism at elevated temperatures through more detail electrochemical methods and surface characterization analysis. - Perform computational screening of redox stability and understand decomposition reactions of the electrolyte with electrode materials using DFT calculations. - Continue to develop and collaborate with cathode materials developers for developing more stabilized high voltage cathode materials. ## Summary - Perfluorinated additives including PFBP and Al(PFB) showed much improved cycle life compared to the partially fluorinated counterparts in LNMO/graphite system at RT. - Cycling of LNMO/graphite at 55 °C is a challenge. The capacity retention of LNMO/graphite system was greatly improved in the electrolyte containing a combination of HFiP and A-1 over that containing HFiP or A-1 alone. - LCFP/Li half cell could be cycled well in baseline electrolyte at RT but showed gradual capacity fading at 55 °C. - Oxidation potentials of solvents including additives calculated using DFT would be lowered by the presence of anions and were in agreement with experiments. EC/PF₆⁻ has higher oxidation stability than EC/BF₄⁻. ## **Acknowledgements** - DOE ABR Program - Peter Faguy, Tien Duong, David Howell - National Labs - ANL: Drs. Amine, Abraham, Zhang, Wu, and Lu - BNL: Dr. X. Yang - NRL - Drs. Michelle Johannes, Khang Hoang - U. of Maryland - Dr. Karen Gaskell